ESTERS I 1450 TABLE 2 MW: TABLE 1 CAS: TABLE 2 RTECS: TABLE 2 METHOD: 1450, Issue 2 EVALUATION: PARTIAL Issue 1: 15 February 1984 Issue 2: 15 August 1994 OSHA: Table 2 PROPERTIES: Table 2 NIOSH: Table 2 ACGIH: Table 2 -MAX: 10 L COMPOUNDS: n-amyl acetate t-butyl acetate isobutyl acetate sec-amyl acetate (synonyms 2-ethoxyethyl acetate methyl isoamyl acetate n-butyl acetate ethyl acrylate in Table 2) n-propyl acetate sec-butyl acetate isoamyl acetate SAMPLING MEASUREMENT **INJECTION** SAMPLER: SOLID SORBENT TUBE TECHNIQUE: GAS CHROMATOGRAPHY, FID (coconut shell charcoal, 100 mg/50 mg) ANALYTE: compounds above FLOW RATE: 0.01 to 0.2 L/min DESORPTION: 1 mL CS₂, 30 min VOL-MIN: 1 L @ OSHA PEL VOLUME: 5 μL SHIPMENT: refrigerated TEMPERATURE - INJECTION: 200 - 225 °C SAMPLE - DETECTOR: 250 - 300 °C STABILITY: not determined - COLUMN: 60 to 100 °C (Table 1) BLANKS: 2 to 10 field blanks per set CARRIER GAS: N₂ or He, 30 mL/min COLUMN: stainless steel, 3 m x 3-mm, 5% FFAP on 100/120 mesh Chromosorb WHP ACCURACY CALIBRATION: solutions of compounds in CS₂ RANGE STUDIED: 0.5 to 2X OSHA PEL [1] RANGE: Table 1 (10-L samples) BIAS: see EVALUATION OF METHOD ESTIMATED LOD: 0.02 mg per sample [2] **OVERALL PRECISION (Ŝ,T):** 0.05 to 0.09; **PRECISION (Ŝ,):** 0.02 [1] see EVALUATION OF METHOD ACCURACY: see EVALUATION OF METHOD **APPLICABILITY:** This method can be used for simultaneous analysis of 2 or more substances by changing the gas chromatographic conditions (e.g., temperature programming). High humidity greatly reduces sampler capacity and breakthro ugh volume. **INTERFERENCES:** None identified. Alternate columns (e.g., 10% SP-1000 on Chromosorb WHP) may be useful if interferences are encountered. **OTHER METHODS:** This method combines and replaces Methods S31, S32, S35, S37, S41, S44 through S48, and S51 [3]. Method 1457 (Ethyl Acetate) gives a capillary column procedure which may be useful for the esters in this method. #### **REAGENTS:** - Eluent: Carbon disulfide* (chromatographic grade) with 0.1% (v/v) benzene or 1% (v/v) tridecane, dodecane, undecane or other suitable internal standard - 2. Analyte, reagent grade - 3. Helium, purified. - 4. Hydrogen, prepurified. - 5. Air, compressed, filtered. - * See SPECIAL PRECAUTIONS. ## **EQUIPMENT:** - Sampler: glass tube, 7 cm long, 6-mm OD, 4-mm ID, flame-sealed ends, containing two sections of activated (600 °C) coconut shell charcoal (front = 100 mg; back = 50 mg) separated by a 2-mm urethane foam plug. A silylated glass wool plug precedes the front section and a 3-mm urethane foam plug follows the back section. Pressure drop across the tube at 1 L/min airflow must be less than 3.4 kPa. Tubes are commercially available. - 2. Personal sampling pump, 0.01 to 0.2 L/min, with flexible connecting tubing. - 4. Refrigerant, bagged ("Blue Ice," or equivalent). - 4. Gas chromatograph, FID, integrator and column (page 1450-1). - 5. Vials, glass, 2-mL, PTFE-lined crimp caps. - 6. Syringe, 10- μ L, readable to 0.1 μ L, 25-, 50-and 100- μ L. - 7. Volumetric flasks, 10-mL - 8. Pipet, volumetric, 1-mL, with pipet bulb. **SPECIAL PRECAUTIONS:** Carbon disulfide is toxic and an acute fire and explosion hazard (flash point = -30 °C); work with it only in a hood. ## **SAMPLING:** - 1. Calibrate each personal sampling pump with a representative sampler in line. - 2. Break the ends of the sampler immediately before sampling. Attach sampler to personal sampling pump with flexible tubing. - 3. Sample at an accurately known flow rate between 0.01 and 0.2 L/min for a total sample size of 1 to 10 L. - 4. Cap the samplers with plastic (not rubber) caps and pack securely for shipment with bagged refrigerant. ## **SAMPLE PREPARATION:** - 5. Place the front and back sorbent sections of the sampler tube in separate vials. Discard the glass wool and foam plugs. - 6. Add 1.0 mL eluent to each vial. Attach crimp cap to each vial. - 7. Allow to stand 30 min with occasional agitation. - NOTE: The desorption efficiency of 2-ethoxyethyl acetate has been found to decrease with the resident time of the desorbed solution with charcoal [4]. After 30 min. desorption transfer the supernatant solution of 2-ethoxyethly acetate to a clean 2-mL vial and seal with a crimp cap. # **CALIBRATION AND QUALITY CONTROL:** 8. Calibrate daily with at least six working standards over the range 0.02 to 10 mg analyte per sample. - a. Add known amounts of analyte to eluent in 10-mL volumetric flasks and dilute to the mark. - b. Analyze together with samples and blanks (steps 11 and 12). - c. Prepare calibration graph (ratio of peak area of analyte to peak area of internal standard vs. mg analyte). - 9. Determine desorption efficiency (DE) at least once for each lot of charcoal used for sampling in the calibration range (step 8). Prepare three tubes at each of five concentrations plus three media blanks. - a. Remove and discard back sorbent section of a media blank sampler. - b. Inject a known amount of analyte directly onto front sorbent section with a microliter syringe. - c. Cap the tube. Allow to stand overnight. - d. Desorb (steps 5 through 7) and analyze together with working standards (steps 11 and 12). - e. Prepare a graph of DE vs. mg analyte recovered. - 10. Analyze three quality control blind spikes and three analyst spikes to insure that the calibration graph and DE graph are in control. #### **MEASUREMENT:** - 11. Set gas chromatograph according to manufacturer's recommendations and to conditions given on page 1450-1. Inject sample aliquot with autosampler, or manually using solvent flush technique. - NOTE: If peak area is above the linear range of the working standards, dilute with eluent, reanalyze and apply the appropriate dilution factor in calculations. - 12. Measure peak area. Divide the peak area of analyte by the peak area of internal standard on the same chromatogram. #### **CALCULATIONS:** - 13. Determine the mass, mg (corrected for DE) of analyte found in the sample front (W $_{b}$) and back (W $_{b}$) sorbent sections, and in the average media blank front (B $_{t}$) and back (B $_{b}$) sorbent sections. NOTE: If W $_{b}$ > W $_{t}$ /10, report breakthrough and possible sample loss. - 14. Calculate concentration, C, of analyte in the air volume sampled, V (L): $$C = \frac{(W_f + W_b - B_f - B_b) \cdot 10^3}{V}, mg/m^3.$$ ### **EVALUATION OF METHOD:** The methods listed below were issued on December 6, 1974, except for S51, which was issued on January 17, 1975 [2]. Atmospheres of each compound were generated in dry air by calibrated syringe drive and 10-L air samples were taken [1]. Collection efficiency in humid air and sample stability were not tested. Spiked samplers were used to study measurement precision and desorption efficiency (DE). Results are as follows: | | | Overall | | | | | Measurement | | | |---------------------------|---------------|-----------------------------|----------------------------------|-----------|-----------------|-------------------|----------------------------|-----------------|----------------| | Compound | Method
[3] | Range,
mg/m ³ | Breakthrough ¹
(<) | Bias
% | Ŝ _{rT} | Accuracy
(± %) | Range,
mg per
sample | DE ² | Ŝ _r | | n-amyl acetate | S51 | 208-871 | 34.2 | 0.3 | 0.051 | 10.3 | 2.6-10 | 0.87 | 0.019 | | sec-amyl acetate | S31 | 349-1460 | 20.9 | -4.1 | 0.071 | 15.4 | 3.3-13 | 0.93 | 0.012 | | n-butyl acetate | S47 | 352-1475 | 20.5 | 0.3 | 0.069 | 10.4 | 3.5-14 | 0.94 | 0.020 | | sec-butyl acetate | S46 | 478-2005 | 16.5 | -2.4 | 0.054 | 11.3 | 4.7-19 | 0.93 | 0.017 | | t-butyl acetate | S32 | 424-1780 | 14.3 | -8.6 | 0.091 | 22.2 | 4.7-19 | 0.94 | 0.039 | | 2-ethoxyethyl acetate | S41 | 262-1100 | 34.6 | 9.6 | 0.062 | 19.4 | 2.5-11 | 0.79 | 0.024 | | ethyl acrylate | S35 | 50-210 | >45 | -7.1 | 0.054 | 15.7 | 0.5-2 | 0.95 | 0.029 | | isoamyl acetate | S45 | 208-874 | 32.3 | -7.1 | 0.056 | 15.6 | 2.6-10 | 0.91 | 0.010 | | isobutyl acetate | S44 | 306-1280 | 21.5 | 1.8 | 0.065 | 11.1 | 3.5-14 | 0.94 | 0.016 | | methyl isoamyl
acetate | S37 | 143-601 | >45 | -2.6 | 0.058 | 11.6 | 1.5-6 | 0.93 | 0.021 | | n-propyl acetate | S48 | 384-1610 | 17.9 | 6.9 | 0.056 | 16.8 | 4.2-17 | 0.93 | 0.018 | ¹ 5% breakthrough, 0.2 L/min, at high end of concentration range in dry air. #### **REFERENCES:** - [1] Documentation of the NIOSH Validation Tests, U.S. Department of Health, Education, and Welfare, Publ. (NIOSH) 77-185 (1977). - [2] User check, UBTL, NIOSH Sequence #4121-N (unpublished, November 15, 1983). - [3] NIOSH Manual of Analytical Methods, 2nd ed., V. 2, U.S. Department of Health, Education, and Welfare, Publ. (NIOSH) 77-157-B (1977). - [4] Corelson, D., SRI, Menlo Park, CA., Personal communication with NIOSH (1988). # **METHOD REVISED BY:** Robert W. Kurimo, NIOSH/DPSE; methods originally validated under NIOSH Contract CDC-99-74-45. ² Averaged over mass range shown. Table 1. Operational details. | Compound | M.W.
<u>mg/m3 = 1 ppn</u>
MW mg/m | | Working range
mg/m³_@_10_L | Measurement
Range, mg
<u>per sample</u> | Column
Temperature,°C | |------------------------|---|------|-------------------------------|---|--------------------------| | n-amyl acetate | 130.18 | 5.32 | 50 to 1575 | 0.5 to 16 | 90 | | sec-amyl acetate | 130.18 | 5.32 | 65 to 1950 | 0.65 to 20 | 95 | | n-butyl acetate | 116.16 | 4.75 | 71 to 2130 | 0.7 to 21 | 90 | | sec-butyl acetate | 116.16 | 4.75 | 95 to 2850 | 1 to 28 | 60 | | t-butyl acetate | 116.16 | 4.75 | 95 to 2850 | 1 to 28 | 70 | | 2-ethoxyethyl acetate | 132.16 | 5.40 | 54 to 1620 | 0.5 to 16 | 100 | | ethyl acrylate | 100.11 | 4.09 | 10 to 300 | 0.1 to 3 | 70 | | isoamyl acetate | 130.18 | 5.32 | 50 to 1575 | 0.5 to 16 | 90 | | isobutyl acetate | 116.16 | 4.75 | 70 to 2100 | 0.7 to 21 | 70 | | methyl isoamyl acetate | 144.22 | 5.90 | 30 to 900 | 0.3 to 9 | 90 | | n-propyl acetate | 102.13 | 4.18 | 84 to 2520 | 0.8 to 25 | 70 | Table 2. General information | Compound, Formula, and RTECS | Synonyms | OSHA/NIOSH/ACGIH, ppm | BP, °C | R⁄@0;
Mear(m lýg | |---|---|---|--------|---------------------| | n-amyl acetate $\mathrm{CH_3COO(CH_2)_4CH_3}$; $\mathrm{C_7H_{14}O_2}$ AJ1925000 | acetic acid 1-pentanol ester;
CAS #628-63-7 | TWA (STEL)
100/100/100 | 149 | 0.5(4) | | sec-amyl acetate $CH_3COOCHCH_3(CH_2)_2CH_3$; $C_7H_{14}O_2$ AJ2100000 | acetic acid 2-pentanol ester;
CAS #626-38-0 | 125/125/125 | 134 | 0.9(7) | | n-butyl acetate $\mathrm{CH_3COO(CH_2)_3CH_3};\ \mathrm{C_6H_{12}O_2}$ AF7350000 | acetic acid butyl ester;
CAS #123-86-4 | 150/150(200)/150(200) | 126 | 1.3(10) | | sec-butyl acetate
CH ₃ COOCH(CH ₃)CH ₂ CH ₃ ; C ₆ H ₁₂ O ₂
AF7380000 | acetic acid 1-methyl propyl ester;
CAS #105-46-4 | 200/200/200 | 112 | 1.3(10) | | t-butyl acetate
CH ₃ COOC(CH ₃) ₃ ; C ₆ H ₁₂ O ₂
AF7400000 | acetic acid 1, 1-dimethylethyl ester; CAS #540-88-5 | 200/200/200 | 98 | not adde | | 2-ethoxyethyl acetate
CH ₃ COO(CH ₂) ₂ OCH ₂ CH ₃ ; C ₆ H ₁₂ O ₃
KK8225000 | Cellosolve acetate; acetic acid ethylene glycol monoethyl ether ester; CAS 111-15-9 | 100ª/0.5ª/5ª | 156 | 0.3(2) | | ethyl acrylate
CH ₂ =CHCOOCH ₂ CH ₃ ; C ₅ H ₈ O ₂
AT0700000 | 2-propenoic acid ethyl ester; CAS #140-88-5 | 25 ^a /4 LOQ ^b /5 ^{ab} (15 ppm) | 99 | 3.9(30) | | isoamyl acetate $\mathrm{CH_3COO(CH_2)_2CH(CH_3)_2};\ \mathrm{C_7H_{14}O_2}$ NS9800000 | acetic acid 3-methyl-1-butanol ester; CAS #123-92-2 | 100/100/100 | 142 | 0.5(4) | | isobutyl acetate $\mathrm{CH_3COOCH_2CH(CH_3)_2};\ \mathrm{C_6H_{12}O_2}$ Al4025000 | acetic acid isobutyl ester; CAS #110-19-0 | 150/150/150 | 117 | 1.7(13) | | methyl isoamyl acetate $\mathrm{CH_3COOCH(CH_3)CH_2CH(CH_3)_2};\ \mathrm{C_8H_{16}O_2}$ SA7525000 | acetic acid 4-methyl-2-pentanol
ester; 1,3-dimethyl butyl acetate;
"sec-hexyl acetate"; CAS #108-
84-9 | 50/50/50 | 146 | 05(38) | | n-propyl acetate $CH_3COO(CH_2)_2CH_3$: $C_5H_{10}O_2$ AJ3675000 | acetic acid n-propyl ester;
CAS #109-60-4 | 200/200 (250)/200 (250) | 102 | 3.3(25) | ^a Skin NIOSH Manual of Analytical Methods (NMAM), Fourth Edition, 8/15/94 ^b Carcinogen